

Archiv der Kirchengemeinde St. Martinus-Eppendorf

VERÖFFENTLICHUNGEN DES
ARCHIVS DES KIRCHENKREISES HAMBURG-OST

Herausgegeben vom Ev.-Luth. Kirchenkreis Hamburg-Ost

Band 27

Archiv der Kirchengemeinde St. Martinus-Eppendorf

Bearbeitet von Ingrid Große

Hamburg 2014

Archiv des Kirchenkreises Hamburg-Ost

Inhaltsverzeichnis

Vorwort	IX
0. Dienststellenverwaltung (Aufbau- und Ablauforganisation, Ausstattung)	1
1. Kirche, Staat und Gesellschaft (Kirchengemeinderat/ -vorstand, Ausschüsse, Geschichte, Grenzen, innerkirchliche und außerkirchliche Beziehungen)	1
2. Pastorinnen und Pastoren	6
3. Mitarbeiterinnen und Mitarbeiter	6
4. Verkündigung und Seelsorge (Gottesdienst, Mission, Gemeindegarbeit, Bildung, Kirchenmusik, Öffentlichkeitsarbeit)	6
5. Diakonische Arbeit (Alten-, Kranken-, Pflege-, Kinder- und Jugendeinrichtungen)	8
6. Bauwesen (Kirchen, Pastorate, Gemeindehäuser, Bildungseinrichtungen, Wohnungen, Friedhofs- und Verwaltungsgebäude)	8
7. Finanzwesen (Steuern, Kollekten, Haushalt, Revision)	11
8. Vermögen (Liegenschaften, Bewirtschaftung, Kapitalanlagen, Schuldverpflichtungen, Vermächtnisse, Versicherungen, Friedhof)	17
9. Dokumentation (Siegel-, Melde- und Kirchenbuchwesen, Archiv, Bibliothek, Statistik, EDV)	18

Vorwort

Beschreibung des Bestandes:

Der Bestand vereint das Schriftgut der Gemeinde St. Martinus-Eppendorf, die 1956 durch Ausgliederung aus der Gemeinde St. Johannis Eppendorf entstand. Er enthält Unterlagen aus allen Bereichen der Verwaltung und des gemeindlichen Lebens aus dem Zeitraum zwischen 1928 und 2007.

Insgesamt umfasst das Gemeindearchiv 185 Verzeichnungseinheiten mit einem Umfang von ca. 6 lfm.

Im Jahr 2011 ordnete, säuberte und verzeichnete Ingrid Große den Bestand. Stefan Petzhold überarbeitete die Daten und überführte sie in das Programm AUGIAS, mit dem dieses Findbuch erstellt wurde.

Das Archivgut ist Eigentum der Gemeinde St. Martinus-Eppendorf und wird im Gemeindehaus (Martinistraße 22, 20251 Hamburg) aufbewahrt. Die Nutzung ist auf Antrag möglich.

Aufbau des Findbuchs:

Jeder Findbucheintrag besteht aus bis zu sieben Angaben:

1. Laufende Nummer
2. Laufzeit (d. h. Datum des ältesten und jüngsten Dokuments)
3. Titel
4. Untertitel (d. h. Angaben zur Form des Archivgut; z. B.: Satzung, Schriftwechsel)
5. Enthält-Vermerk (d. h. inhaltliche Präzisierungen; z. B.: Enthält vor allem: Wahl des Kirchenvorstands)
6. Darin-Vermerk (d. h. Hinweis auf Unterlagen, die unter dem Titel nicht zu erwarten sind; z. B. Darin: Unsere Kirche wird hundert, Hamburg 1999)
7. Bandzählung (d. h. Hinweis, dass die Akte Teil einer Serie gleichen Inhalts ist)

Beispiel:

502 (1) 1801 - 1986 (2)
Kirchenvorstand.- Sitzungsvorbereitung (3)
Protokolle; Tagesordnungen; Dienstordnungen; Jahresrechnung (4)
Enthält unter anderem: Friedhofsgärtner; Gemeindegeschichte; Kirchentür (5)
Darin: 800 Jahre Hamburger Hafen, Hamburg 1989 (6)
Band 1 (7)

Alle Akten sind in Anlehnung an den Westerländer Aktenplan zehn Bereichen zugeordnet (siehe Inhaltsverzeichnis). Innerhalb eines jeden Bereichs sind die Akten alphabetisch nach Titeln geordnet. Bei gleichlautenden Titeln steht die ältere Akte vor der jüngeren.

Zum Auffinden wird die Aktennummer benötigt, die jeweils an erster Stelle des Eintrags steht.

Dieses Findbuch existiert gedruckt in dreifacher Ausfertigung. Jeweils ein Exemplar befindet sich in der Kirchengemeinde, im Kirchenkreisarchiv Hamburg-Ost und im Landeskirchlichen Archiv Kiel.

02.06.2014

Stefan Petzhold

0. Dienststellenverwaltung (Aufbau- und Ablauforganisation, Ausstattung)

Keine Einträge.

1. Kirche, Staat und Gesellschaft (Kirchengemeinderat/ -vorstand, Ausschüsse, Geschichte, Grenzen, innerkirchliche und außerkirchliche Beziehungen)

4 Beede.- Sitzungen Protokolle	1973 - 2002
94 Gemeinde St. Anschar.- Neubegründung Schriftwechsel; Pläne; Verordnungen	1966 - 1972
34 Gemeindebüro.- Allgemeine Registratur Enthält unter anderem: Unterlagen zu den Pastoren Gerhard Altdorf; Hans Feldhusen; Günther Henning	1958 - 1967
40 Gemeindebüro.- Allgemeine Registratur Schriftwechsel	1977 - 1986
49 Gemeindebüro.- Allgemeine Registratur Schriftwechsel	1980 - 1987
42 Gemeindebüro.- Allgemeine Registratur Schriftwechsel Enthält nur: Ablage E - Z	1989 - 1998
47 Gemeindebüro.- Allgemeine Registratur Schriftwechsel Enthält nur: Ablage A - E	1994 - 1998
55 Gemeindebüro.- Allgemeine Registratur Schriftwechsel	1998 - 2000

1. Kirche, Staat und Gesellschaft (Kirchengemeinderat/ -vorstand, Ausschüsse,
Geschichte, Grenzen, innerkirchliche und außerkirchliche Beziehungen)

54 Gemeindebüro.- Allgemeine Registratur Schriftwechsel	2000 - 2007
52 Gemeindebüro.- Allgemeine Registratur Schriftwechsel <i>Darin: Abrechnung Diakonie</i>	2001 - 2002
18 Gemeindebüro.- Allgemeine Registratur Schriftwechsel Enthält nur: Ablage L - Z <i>Darin: Fotos gestohlener Krippenfiguren</i>	2003 - 2004
20 Gemeindebüro.- Allgemeine Registratur Schriftwechsel; Veranstaltungsplakate Enthält nur: Ablage A - K	2003 - 2004
1 Gemeindebüro.- Allgemeine Registratur Schriftwechsel Enthält nur: Ablage F - Z	2005 - 2006
2 Gemeindebüro.- Allgemeine Registratur Schriftwechsel Enthält nur: Ablage A - E	2005 - 2006
3 Gemeindegeschichte.- Sammlung Ausstellungsmaterial; Kopien	ohne Datum
154 Gemeindenachrichten zum Jubiläum 1989, 1999 und 2006.- Sammlung Vordrucke; Faltblätter; Fotos (Kirche) <i>Darin: Broschüre zu Eppendorfer Kirchen; Information für Zugezogene</i>	1989 - 2006

1. Kirche, Staat und Gesellschaft (Kirchengemeinderat/ -vorstand, Ausschüsse, Geschichte, Grenzen, innerkirchliche und außerkirchliche Beziehungen)

35 Kirchenvorstand.- Sitzungen Protokolle	1948 - 1962
100 Kirchenvorstand.- Sitzungen Protokolle	1956 - 1964
97 Kirchenvorstand.- Sitzungen Protokolle	1958 - 1961
98 Kirchenvorstand.- Sitzungen Protokolle	1961 - 1963
31 Kirchenvorstand.- Sitzungen Geschäftsordnungen; Satzungen Enthält unter anderem: Personal; Dienstordnungen	1962 - 1963
25 Kirchenvorstand.- Sitzungen Protokolle	1963 - 1970
96 Kirchenvorstand.- Sitzungen Protokolle	1964 - 1966
99 Kirchenvorstand.- Sitzungen Protokolle	1964 - 1970
101 Kirchenvorstand.- Sitzungen Protokolle	1964 - 1968
28 Kirchenvorstand.- Sitzungen Protokolle	1969 - 1973
5 Kirchenvorstand.- Sitzungen Protokolle; Schriftwechsel	1970 - 1973

1. Kirche, Staat und Gesellschaft (Kirchengemeinderat/ -vorstand, Ausschüsse,
Geschichte, Grenzen, innerkirchliche und außerkirchliche Beziehungen)

6 Kirchenvorstand.- Sitzungen Protokolle; Schriftwechsel	1974 - 1977
45 Kirchenvorstand.- Sitzungen Protokolle	1974 - 1977
44 Kirchenvorstand.- Sitzungen Protokolle	1978 - 1982
27 Kirchenvorstand.- Sitzungen Protokolle; Haushaltspläne; Jahresrechnungen	1979 - 1982
26 Kirchenvorstand.- Sitzungen Protokolle; Haushaltspläne; Jahresrechnungen	1983 - 1985
48 Kirchenvorstand.- Sitzungen Protokolle	1983 - 1987
51 Kirchenvorstand.- Sitzungen Protokolle	1988 - 1991
39 Kirchenvorstand.- Sitzungen Protokolle	1992 - 1997
46 Kirchenvorstand.- Sitzungen Protokolle	1997 - 1999
43 Kirchenvorstand.- Sitzungen Protokolle <i>Darin: Haushaltsplan Kindertagesheim</i>	1998 - 2005

1. Kirche, Staat und Gesellschaft (Kirchengemeinderat/ -vorstand, Ausschüsse, Geschichte, Grenzen, innerkirchliche und außerkirchliche Beziehungen)

13 1978 - 1986

Kirchenvorstand.- Sitzungsvorbereitung

Haushaltsplan; Schriftwechsel; Visitationsberichte,
Enthält unter anderem: Personal; Finanzen; Vorstandswahlen; Vermächtnis

153 1928 - 1962

Stadteilgeschichte.- Sammlung

Luftbildaufnahmen

2. Pastorinnen und Pastoren

Keine Einträge.

3. Mitarbeiterinnen und Mitarbeiter

Keine Einträge.

4. Verkündigung und Seelsorge (Gottesdienst, Mission, Gemeindegearbeit, Bildung, Kirchenmusik, Öffentlichkeitsarbeit)

107	1989
Aktion "neu anfangen".- Organisation Broschüre, Plan der Kirchengemeinde, Kontaktkarten	
21	1996 - 2005
Basar.- Abrechnung, Vorbereitung Plakate; Rechnungen	
156	1961 - 1968
Gemeindebrief.- Sammlung Gemeindenachrichten	
159	ohne Datum
Gemeindegeschichte.- Sammlung Druckplatten	
57	1950 - 1986
Gemeindeleben.- Sammlung Fotos; Zeitungsausschnitte; Reden	
58	1950 - 1986
Gemeindeleben.- Sammlung Fotos; Zeitungsausschnitte; Reden	
160	1973
Gemeindeleben.- Sammlung Negativfilm	
161	1973
Gemeindeleben.- Sammlung Negativfilm	

41

1987 - 1997

Gottesdienste.- Dokumentation
Ordnungen

5. Diakonische Arbeit (Alten-, Kranken-, Pflege-, Kinder- und Jugendeinrichtungen)

Keine Einträge.

6. Bauwesen (Kirchen, Pastorate, Gemeindehäuser, Bildungseinrichtungen, Wohnungen, Friedhofs- und Verwaltungsgebäude)

14 1971 - 1974

Altentagesstätte.- Neubau

Schriftwechsel; Flurkarten; Baupläne

Enthält auch: Kindertagesheim

7 1949

Baugeschichte.- Sammlung

Fotos; Zeitungsartikel; Einladungskarte; Vorlage Patenbrief

Darin: Programm zur Einweihung der Kirche 1949

8 1949 - 2004

Baugeschichte.- Sammlung

Fotos; Zeitungsartikel; Negative

Darin: Protokoll des Kirchenvorstands zur Abtrennung der Gemeinde 1956

9 1949 - 2006

Baugeschichte.- Sammlung

Pläne; Fotos; Broschüren

Darin: Aufsätze zu Notkirchen Otto Bartnings

119 1949 - 1966

Freizeitheim Undeloh.- Unterhalt

Bauunterlagen

Darin: Rentabilitätsberechnungen

157 1962 - 1964

Gemeindehaus.- Bau

Schriftwechsel

17 1971 - 1973

Gemeindehaus.- Erweiterung, Umbau

Baupläne, Schriftwechsel; Verträge; Bescheide

Enthält unter anderem: Baubesprechungen

6. Bauwesen (Kirchen, Pastorate, Gemeindehäuser, Bildungseinrichtungen, Wohnungen, Friedhofs- und Verwaltungsgebäude)

- 117** 1961 - 1968
Gemeindehaus.- Neubau
Schriftwechsel; Pläne von Architekt Wolfger; Kurzprotokoll des Kirchenvorstands
- 122** 1964 - 1965
Gemeindehaus.- Neubau
Schriftwechsel
Enthält vor allem: Grundstückserwerb
- 120** 1964 - 1965
Gemeindehaus.- Neubau
Schriftwechsel
- 121** 1965 - 1966
Gemeindehaus.- Neubau
Schriftwechsel; Raumpläne
- 22** 1971 - 1973
Gemeindehaus.- Neubau
Schnitte; Pläne; Ansichten
- 53** 1949 - 1954
Kirche.- Bau; Einweihung
Schriftwechsel; Einladungen; Pläne; Vertrag mit Architekt Gerhard Langmaack
- 93** 1949 - 1979
Liegenschaften.- Baumaßnahmen
Pläne; Fotos; Schriftwechsel
Enthält unter anderem: Erweiterung des Kindergartens von Architekt Wolfger; Turmaufstockung von Architekt Gerhard Langmaack; Erweiterung des Gemeindehauses von Architekt Rau; Reparaturen
- 50** 1954 - 1978
Liegenschaften.- Baumaßnahmen
Schriftwechsel; Architektenverträge (Gerhard Langmaack, Architekt Schöne)
Enthält unter anderem: Pastorate; Glocken; Turmaufstockung

6. Bauwesen (Kirchen, Pastorate, Gemeindehäuser, Bildungseinrichtungen, Wohnungen, Friedhofs- und Verwaltungsgebäude)

56 1966 - 1976

Liegenschaften.- Baumaßnahmen

Grundbucheinträge; Mietverträge; Vertrag mit Architekt Wolfger

Darin: Testamente

24 1981

Liegenschaften.- Baumaßnahmen, technische Überprüfung

Schriftwechsel

7. Finanzwesen (Steuern, Kollekten, Haushalt, Revision)

155 Brandkasse.- Abrechnung Enthält auch: Postscheck Unterschriftenmerkblatt	1961 - 1962
164 Diakoniestation.- Haushalt: Abrechnung Jahresrechnung	1985
132 Diakoniestation.- Haushalt: Abrechnung Jahresrechnungen	1985 - 1986
29 Diakoniestation.- Haushalt: Abrechnung Jahresrechnungen	1986 - 1995
165 Diakoniestation.- Haushalt: Abrechnung Jahresrechnung	1986
166 Diakoniestation.- Haushalt: Abrechnung Jahresrechnung	1987
167 Diakoniestation.- Haushalt: Abrechnung Jahresrechnung	1988
168 Diakoniestation.- Haushalt: Abrechnung Jahresrechnung	1989
175 Diakoniestation.- Haushalt: Abrechnung Jahresrechnung	1990
176 Diakoniestation.- Haushalt: Abrechnung Jahresrechnung	1991

32 Diakoniestation.- Haushalt: Abrechnung Jahresrechnungen	1991 - 1995
177 Diakoniestation.- Haushalt: Abrechnung Jahresrechnung	1992
178 Diakoniestation.- Haushalt: Abrechnung Jahresrechnung	1993
179 Diakoniestation.- Haushalt: Abrechnung Jahresrechnung	1994
180 Diakoniestation.- Haushalt: Abrechnung Jahresrechnung	1995
131 Diakoniestation.- Haushalt: Abrechnung, Planung Haushaltsplan; Jahresrechnung	1988 - 1989
130 Diakoniestation.- Haushalt: Abrechnung, Planung Haushaltspläne; Jahresrechnungen	1990 - 1996
16 Diakoniestation.- Haushalt: Planung Haushaltspläne	1985 - 1990
127 Freizeitheim Undeloh.- Haushalt: Abrechnung, Planung Haushaltsplan; Jahresrechnung	1987
126 Freizeitheim Undeloh.- Haushalt: Abrechnung, Planung Haushaltsplan; Jahresrechnung	1988 - 1989
125 Freizeitheim Undeloh.- Haushalt: Abrechnung, Planung Haushaltspläne; Jahresrechnungen	1990 - 1996

123 Freizeitheim Undeloh.- Haushalt: Abrechnung, Planung Haushaltsplan; Jahresrechnung	1998 - 1999
128 Freizeitheim Undeloh.- Haushalt: Planung Haushaltsplan	1986
124 Freizeitheim Undeloh.- Haushalt: Planung Haushaltsplan	1997
142 Haushalt.- Abrechnung Kassenjournal	1955 - 1957
143 Haushalt.- Abrechnung Kassenjournal	1957 - 1960
144 Haushalt.- Abrechnung Kassenjournal	1960 - 1962
145 Haushalt.- Abrechnung Kassenjournal	1963 - 1964
146 Haushalt.- Abrechnung Kassenjournal	1965 - 1967
147 Haushalt.- Abrechnung Kassenjournal	1967 - 1970
148 Haushalt.- Abrechnung Kassenjournal	1970 - 1973
150 Haushalt.- Abrechnung Kassenjournal	1973 - 1976

151 Haushalt.- Abrechnung Kassenjournal	1978 - 1980
152 Haushalt.- Abrechnung Kassenjournal	1980 - 1981
141 Haushalt.- Abrechnung Jahresrechnung	1982
30 Haushalt.- Abrechnung Jahresrechnungen	1982 - 1994
169 Haushalt.- Abrechnung Jahresrechnung	1984
170 Haushalt.- Abrechnung Jahresrechnung	1985
171 Haushalt.- Abrechnung Jahresrechnung	1986
172 Haushalt.- Abrechnung Jahresrechnung	1987
173 Haushalt.- Abrechnung Jahresrechnung	1988
174 Haushalt.- Abrechnung Jahresrechnung	1989
181 Haushalt.- Abrechnung Jahresrechnung	1990

182 Haushalt.- Abrechnung Jahresrechnung	1991
33 Haushalt.- Abrechnung Jahresrechnungen	1991 - 1995
183 Haushalt.- Abrechnung Jahresrechnung	1992
184 Haushalt.- Abrechnung Jahresrechnung	1994
185 Haushalt.- Abrechnung Jahresrechnung	1995
139 Haushalt.- Abrechnung, Planung Haushaltspläne; Jahresrechnungen <i>Darin: Übersicht über Arbeitsloseninitiativen 1987</i>	1985 - 1987
137 Haushalt.- Abrechnung, Planung Haushaltspläne; Jahresrechnungen	1989 - 1992
136 Haushalt.- Abrechnung, Planung Haushaltspläne; Jahresrechnungen	1993 - 1996
134 Haushalt.- Abrechnung, Planung Haushaltsplan; Jahresrechnung	1998 - 1999
19 Haushalt.- Planung Haushaltsplan	1979 - 1980

23 Haushalt.- Planung Haushaltsplan Enthält auch: Diakoniestation	1981
15 Haushalt.- Planung Haushaltspläne	1983 - 1990
140 Haushalt.- Planung Haushaltsplan	1983 - 1984
138 Haushalt.- Planung Haushaltsplan	1988
135 Haushalt.- Planung Haushaltsplan	1997
133 Haushalt.- Überwachung Aufstellungen	1979
163 Haushalt.- Zahlung von Löhnen und Gehältern Übersichten	1965 - 1971
149 Kindertagesheim.- Haushalt: Abrechnung Kassenjournal	1972 - 1975
129 Kindertagesheim.- Haushalt: Planung Haushaltsplan	1996 - 1997
162 Kindertagesheim.- Haushalt: Zahlung von Löhnen und Gehältern Übersichten	1966 - 1973

8. Vermögen (Liegenschaften, Bewirtschaftung, Kapitalanlagen, Schuldverpflichtungen, Vermächtnisse, Versicherungen, Friedhof)

8. Vermögen (Liegenschaften, Bewirtschaftung, Kapitalanlagen, Schuldverpflichtungen, Vermächtnisse, Versicherungen, Friedhof)

116 1952 - 2000

Inventar.- Dokumentation

Verzeichnisse; Grundsteuerbescheide

Darin: Plan der Kirche 1958; Verzeichnis über Pastoren und Mitarbeitende

118 1961 - 1975

Liegenschaften.- Bewirtschaftung

Mietunterlagen

9. Dokumentation (Siegel-, Melde- und Kirchenbuchwesen, Archiv, Bibliothek, Statistik, EDV)

60 Amtshandlungen, Gottesdienste.- Dokumentation Sakristeibuch (10.02.1952 - 01.05.1954)	1952 - 1954
59 Amtshandlungen, Gottesdienste.- Dokumentation Sakristeibuch (08.08.1954 - 27.01.1957)	1954 - 1957
61 Amtshandlungen, Gottesdienste.- Dokumentation Sakristeibuch (25.05.1969 - 17.11.1971)	1969 - 1971
62 Amtshandlungen, Gottesdienste.- Dokumentation Sakristeibuch (21.11.1971 - 12.04.1974)	1971 - 1974
63 Amtshandlungen, Gottesdienste.- Dokumentation Sakristeibuch (14.04.1974 - 05.09.1976)	1974 - 1976
64 Amtshandlungen, Gottesdienste.- Dokumentation Sakristeibuch (12.09.1976 - 04.02.1979)	1976 - 1979
65 Amtshandlungen, Gottesdienste.- Dokumentation Sakristeibuch (18.02.1979 - 02.08.1981)	1979 - 1981
66 Amtshandlungen, Gottesdienste.- Dokumentation Sakristeibuch (09.08.1981 - 18.12.1983)	1981 - 1983
67 Amtshandlungen, Gottesdienste.- Dokumentation Sakristeibuch (24.12.1983 - 09.02.1986)	1983 - 1986
69 Amtshandlungen, Gottesdienste.- Dokumentation Sakristeibuch (16.02.1986 - 24.04.1988)	1986 - 1988

68 Amtshandlungen, Gottesdienste.- Dokumentation Sakristeibuch (01.05.1988 - 19.08.1990)	1988 - 1990
70 Amtshandlungen, Gottesdienste.- Dokumentation Sakristeibuch (26.08.1990 - 13.12.1992)	1990 - 1992
71 Amtshandlungen, Gottesdienste.- Dokumentation Sakristeibuch (20.12.1992 - 26.03.1995)	1992 - 1995
72 Amtshandlungen, Gottesdienste.- Dokumentation Sakristeibuch (02.04.1995 - 27.07.1997)	1995 - 1997
73 Amtshandlungen, Gottesdienste.- Dokumentation Sakristeibuch (03.08.1997 - 24.12.1999)	1997 - 1999
74 Amtshandlungen, Gottesdienste.- Dokumentation Sakristeibuch (24.12.1999 - 28.03.2002)	1999 - 2002
75 Amtshandlungen, Gottesdienste.- Dokumentation Sakristeibuch (29.03.2002 - 20.06.2004)	2002 - 2004
113 Austritte.- Dokumentation Kirchenbucharlagen	1972 - 1973
114 Austritte.- Dokumentation Kirchenbucharlagen	1974
102 Austritte.- Dokumentation Kirchenbucharlagen	1980 - 1985
108 Austritte.- Dokumentation Kirchenbucharlagen	1986 - 1990

9. Dokumentation (Siegel-, Melde- und Kirchenbuchwesen, Archiv, Bibliothek, Statistik, EDV)

103 Austritte.- Dokumentation Kirchenbucharanlagen	1991 - 1995
12 Austritte.- Dokumentation Kirchenbucharanlagen	1996 - 1998
38 Austritte.- Dokumentation Kirchenbucharanlagen	1999 - 2001
36 Austritte.- Dokumentation Kirchenbucharanlagen	2002 - 2004
106 Bestattungen.- Organisation Kirchenbucharanlagen	1973
105 Bestattungen.- Organisation Kirchenbucharanlagen	1974
104 Bestattungen.- Organisation Kirchenbucharanlagen	1982 - 1995
37 Bestattungen.- Organisation Kirchenbucharanlagen	1994 - 1998
109 Geburten.- Dokumentation Standesamtliche Mitteilungen	1973 - 1974
115 Geburten.- Dokumentation Standesamtliche Mitteilungen	1982 - 1990
95 Konfirmationen.- Organisation Kirchenbucharanlagen	1963 - 1966

88 Konfirmationen.- Organisation Kirchenbucharlagen	1965 - 1967
92 Konfirmationen.- Organisation Kirchenbucharlagen	1967 - 1969
91 Konfirmationen.- Organisation Kirchenbucharlagen	1970 - 1972
90 Konfirmationen.- Organisation Kirchenbucharlagen	1973 - 1974
87 Konfirmationen.- Organisation Kirchenbucharlagen	1985 - 1989
89 Konfirmationen.- Organisation Kirchenbucharlagen	1990 - 1997
86 Taufen.- Organisation Kirchenbucharlagen	1956 - 1957
82 Taufen.- Organisation Kirchenbucharlagen	1958 - 1959
85 Taufen.- Organisation Kirchenbucharlagen	1960 - 1961
84 Taufen.- Organisation Kirchenbucharlagen	1962 - 1963
81 Taufen.- Organisation Kirchenbucharlagen	1964 - 1965

80 Taufen.- Organisation Kirchenbucharlagen	1965 - 1967
79 Taufen.- Organisation Kirchenbucharlagen	1966 - 1967
83 Taufen.- Organisation Kirchenbucharlagen	1970 - 1973
11 Taufen.- Organisation Kirchenbucharlagen Enthält auch: Konfirmationen; Umgemeindungen	1974 - 1989
112 Taufen.- Organisation Kirchenbucharlagen	1974
76 Trauungen.- Organisation Kirchenbucharlagen	1959 - 1961
77 Trauungen.- Organisation Kirchenbucharlagen	1962 - 1964
78 Trauungen.- Organisation Kirchenbucharlagen	1965 - 1967
10 Trauungen.- Organisation Kirchenbucharlagen Enthält auch: Umgemeindungen	1973 - 1989
110 Trauungen.- Organisation Kirchenbucharlagen	1973 - 1974

111 1974

Trauungen.- Organisation

Kirchenbucharlagen

158 1981 - 1989

Wiedereintritte.- Dokumentation

Kirchenbucharlagen

